
U.S. Department of Housing and Urban Development
Office of Policy Development and Research

RReessiiddeennttiiaall SSttrruuccttuurraall DDeessiiggnn GGuuiiddee::
2000 Edition

AA SSttaattee--ooff--tthhee--AArrtt RReevviieeww aanndd AApppplliiccaattiioonn ooff
EEnnggiinneeeerriinngg IInnffoorrmmaattiioonn ffoorr LLiigghhtt--FFrraammee HHoommeess,,

AAppaarrttmmeennttss,, aanndd TToowwnnhhoouusseess

PATH (Partnership for Advanced Technology in Housing) is a new private/public effort to develop, demonstrate,
and gain widespread market acceptance for the “Next Generation” of American housing. Through the use of new or
innovative technologies the goal of PATH is to improve the quality, durability, environmental efficiency, and
affordability of tomorrow’s homes.

Initiated at the request of the White House, PATH is managed and supported by the Department of Housing and
Urban Development (HUD). In addition, all Federal Agencies that engage in housing research and technology
development are PATH Partners, including the Departments of Energy and Commerce, as well as the Environmental
Protection Agency (EPA) and the Federal Emergency Management Agency (FEMA). State and local governments
and other participants from the public sector are also partners in PATH. Product manufacturers, home builders,
insurance companies, and lenders represent private industry in the PATH Partnership.

To learn more about PATH, please contact:

Suite B133
451 7th Street, SW
Washington, DC 20410
202-708-4250 (fax)
e-mail: pathnet@pathnet.org
website: www.pathnet.org

Residential Structural Design Guide:

A State-of-the-Art Review and Appllication of
Engineering Information for Light-Frame Homes,

Apartments, and Townhouses

Residential Structural Design Guide:
2000 Edition

A State-of-the-Art Review and App ication of
Engineering Information for Light-Frame Homes,

Apartments, and Townhouses

Prepared for

U.S. Department of Housing and Urban Development
Office of Policy Development and Research

Washington, DC

Contract H-21065CA

and

National Association of Home Builders
Housing Affordability Through Design Efficiency Program

Washington, DC

by
NAHB Research Center, Inc.
Upper Marlboro, Maryland

February 2000

Acknowledgments
This document was prepared by the NAHB Research Center, Inc. The work was

sponsored by the U.S. Department of Housing and Urban Development (HUD) and cofunded by
the National Association of Home Builders (NAHB). The principal authors of the guide are Jay
Crandell, P.E., and Andrea Vrankar, P.E., R.A., with contributions from Donald F. Luebs.
Graphics were produced by Barbara Vrankar Karim, Lisa Zimmerman, and Mary Ellen Howard.
Special appreciation is extended to William Freeborne and Riley Chung of HUD for their review
and guidance throughout the project. Appreciation is also extended to the following individuals
whose comments made this work more complete: Patrick Bridges, Bridges and Associates;
Dr. Eric F.P. Burnett, Pennsylvania Housing Research Center; Kirk Grundahl, Wood Truss
Council of America; David Mason, Southern Forest Products Association; and Mark Nowak,
NAHB Research Center, Inc. A special thank you is extended to David Gromala, Brad Douglas,
David Rosowsky, Thomas Williamson, and Michael Baker for their instructive criticism and
technical suggestions that significantly improved the soundness of this work. The significant
editorial contributions of Carol Soble are certainly recognized for the improved quality of this
writing. Finally, for the hours of hard work and rework in pulling this document together, the
authors extend many thanks to Lynda Marchman.

ABOUT THE NAHB RESEARCH CENTER, INC.

The NAHB Research Center is a not-for-profit subsidiary of the National Association of Home Builders (NAHB).
The NAHB has 190,000 members, including 50,000 builders who build more than 80 percent of new American
homes. NAHB Research Center conducts research, analysis, and demonstration programs in all areas relating to
home building and carries out extensive programs of information dissemination and interchange among members of
the industry and between the industry and the public.

NOTICE

The contents of this report are the views of the contractor and do not necessarily reflect the views or policies of the
U.S. Department of Housing and Urban Development or the U.S. government.

While the information in this document is believed to be accurate, neither the authors, nor reviewers, nor the U.S.
Department of Housing and Urban Development, nor the NAHB Research Center, Inc., nor any of their employees or
representatives makes any warranty, guarantee, or representation, expressed or implied, with respect to the accuracy,
effectiveness, or usefulness of any information, method, or material in this document, nor assumes any liability for the
use of any information, methods, or materials disclosed herein, or for damages arising from such use. This publication is
intended for the use of professional personnel who are competent to evaluate the significance and limitations of the
reported information and who will accept responsibility for the application of the material it contains. All responsibility
as to the appropriate use of information in this document is the responsibility of the reader or user.

The U.S. government does not endorse products or manufacturers. Trade or manufacturer’s names that appear herein
are used solely because they are considered essential to the objective of this report.

ii Residential Structural Design Guide

Foreword

The increasing complexity of homes, the use of innovative materials and
technologies, and the increased population in high-hazard areas of the United States have
introduced many challenges to the building industry and design profession as a whole.
These challenges call for the development and continual improvement of efficient
engineering methods for housing applications as well as for the education of designers in
the uniqueness of housing as a structural design problem.

This text is an initial effort to document and improve the unique structural
engineering knowledge related to housing design and performance. It compliments
current design practices and building code requirements with value-added technical
information and guidance. In doing so, it supplements fundamental engineering principles
with various technical resources and insights that focus on improving the understanding
of conventional and engineered housing construction. Thus, it attempts to address
deficiencies and inefficiencies in past housing construction practices and structural
engineering concepts through a comprehensive design approach that draws on existing
and innovative engineering technologies in a practical manner. The guide may be viewed
as a “living document” subject to further improvement as the art and science of housing
design evolves.

We hope that this guide will facilitate and advance efficient design of future
housing whether built in conformance with prescriptive (i.e., “conventional”) practices or
specially engineered in part or whole. The desired effect is to continue to improve the
value of American housing in terms of economy and structural performance.

Susan M. Wachter
Assistant Secretary for Policy

Development and Research

Preface

This document is a unique and comprehensive tool for design professionals,
particularly structural engineers, seeking to provide value-added services to the producers
and consumers of American housing. As such, the guide is organized around the
following major objectives:

• to present a sound perspective on American housing relative to its history,
construction characteristics, regulation, and performance experience;

• to provide the latest technical knowledge and engineering approaches for the
design of homes to complement current code-prescribed design methods;

• to assemble relevant design data and methods in a single, comprehensive
format that is instructional and simple to apply for the complete design of a
home; and

• to reveal areas where gaps in existing research, design specifications, and
analytic tools necessitate alternative methods of design and sound engineering
judgment to produce efficient designs.

This guide consists of seven chapters. The layout and application of the various
chapters are illustrated in the figure on page vii. Chapter 1 describes the basic substance
of American housing, including conventional construction practices, alternative
materials, building codes and standards, the role of design professionals, and actual
experience with respect to performance problems and successes, particularly as related to
natural hazards such as hurricanes and earthquakes. Chapter 2 introduces basic
engineering concepts regarding safety, load path, and the structural system response of
residential buildings, subassemblies, and components to various types of loads. Chapter 3
addresses design loads applicable to residential construction. Chapters 4 and 5 provide
step-by-step design procedures for the various components and assemblies comprising
the structure of a home—from the foundation to the roof. Chapter 6 is devoted to the
design of light-frame homes to resist lateral loads from wind and earthquakes. Chapter 7
addresses the design of various types of connections in a wood-framed home that are
important to the overall function of the numerous component parts. As appropriate, the
guide offers additional resources and references on the topics addressed.

Given that most homes in the United States are built with wood structural
materials, the guide focuses on appropriate methods of design associated with wood for
the above-grade portion of the structure. Concrete or masonry are generally assumed to
be used for the below-grade portion of the structure, although preservative-treated wood
may also be used. Other materials and systems using various innovative approaches are
considered in abbreviated form as appropriate. In some cases, innovative materials or
systems can be used to address specific issues in the design and performance of homes.
For example, steel framing is popular in Hawaii partly because of wood’s special

Residential Structural Design Guide v

problems with decay and termite damage. Likewise, partially reinforced masonry
construction is used extensively in Florida because of its demonstrated ability to perform
in high winds.

For typical wood-framed homes, the primary markets for engineering services lie
in special load conditions, such as girder design for a custom house; corrective measures,
such as repair of a damaged roof truss or floor joist; and high-hazard conditions such as
on the West Coast (earthquakes) and the Gulf and Atlantic coasts (hurricanes). The
design recommendations in the guide are based on the best information available to the
authors for the safe and efficient design of homes. Much of the technical information and
guidance is supplemental to building codes, standards, and design specifications that
define current engineering practice. In fact, current building codes may not explicitly
recognize some of the technical information or design methods described or
recommended in the guide. Therefore, a competent professional designer should first
compare and understand any differences between the content of this guide and local
building code requirements. Any actual use of this guide by a competent professional
may require appropriate substantiation as an "alternative method of analysis." The guide
and references provided herein should help furnish the necessary documentation.

The use of alternative means and methods of design should not be taken lightly or
without first carefully considering the wide range of implications related to the applicable
building code’s minimum requirements for structural design, the local process of
accepting alternative designs, the acceptability of the proposed alternative design method
or data, and exposure to liability when attempting something new or innovative, even
when carried out correctly. It is not the intent of this guide to steer a designer unwittingly
into non-compliance with current regulatory requirements for the practice of design as
governed by local building codes. Instead, the intent is to provide technical insights into
and approaches to home design that have not been compiled elsewhere but deserve
recognition and consideration. The guide is also intended to be instructional in a manner
relevant to the current state of the art of home design.

Finally, it is hoped that this guide will foster a better understanding among
engineers, architects, building code officials, and home builders by clarifying the
perception of homes as structural systems. As such, the guide should help structural
designers perform their services more effectively and assist in integrating their skills with
others who contribute to the production of safe and affordable homes in the United
States.

vi Residential Structural Design Guide

y

x

C H A P T E R 1

B A S I C S O F R E S I D E N T I A L C O N S T R U C T I O N

C H A P T E R 2

S T R U C T U R A L D E S I G N C O N C E P T S

C H A P T E R 3

D E S I G N L O A D S F O R

R E S I D E N T I A L B U I L D I N G S

C H A P T E R 5
W

C H A P T E R 7
C O N N E C T I O N S

C H A P T E R 6
L A T E R A L R E S I S T A N C E T O
I N D A N D E A R T H Q U A K E S D E S I G N O F W O O D

F R A M I N G

C H A P T E R 4
D E S I G N O F
F O U N D A T I O N S

C H A P T E R L A Y O U T A N D A P P L I C A T I O N G U I D E

Residential Structural Design Guide vii

Contents
Page

Chapter 1 - Basics of Residential Construction

1.1 Conventional Residential Construction..1-1
1.2 Industrialized Housing ...1-6
1.3 Alternative Materials and Methods ..1-7
1.4 Building Codes and Standards ...1-11
1.5 Role of the Design Professional ...1-14
1.6 Housing Structural Performance ..1-15
1.7 Summary ..1-24
1.8 References ..1-25

Chapter 2 - Structural Design Concepts

2.1 General ...2-1
2.2 What is Structural Design?...2-1
2.3 Load Conditions and Structural System Response ..2-2
2.4 Load Path..2-6
2.5 Structural Safety...2-14
2.6 References ..2-23

Chapter 3 - Design Loads for Residential Buildings

3.1 General ...3-1
3.2 Load Combinations ..3-2
3.3 Dead Loads...3-4
3.4 Live Loads..3-6
3.5 Soil Lateral Loads ..3-8
3.6 Wind Loads ..3-11
3.7 Snow Loads ..3-20
3.8 Earthquake Loads...3-22
3.9 Other Load Conditions ...3-30
3.10 Design Examples..3-31
3.11 References ..3-38

y

x

Chapter 4 - Design of Foundations

4.1 General ...4-1

Residential Structural Design Guide ix

4.2 Material Properties ...4-4
4.3 Soil Bearing Capacity and Footing Size ..4-8
4.4 Footings..4-10
4.5 Foundation Walls ...4-19
4.6 Slabs on Grade ...4-49
4.7 Pile Foundations...4-50
4.8 Frost Protection ..4-53
4.9 Design Examples..4-58
4.10 References ..4-88

Chapter 5 - Design of Wood Framing

5.1 General ...5-1
5.2 Material Properties ...5-3
5.3 Structural Evaluation..5-15
5.4 Floor Framing...5-24
5.5 Wall Framing..5-32
5.6 Roofs ..5-39
5.7 Design Examples..5-48
5.8 References ..5-81

Chapter 6 - Lateral Resistance to Wind and Earthquakes

6.1 General ...6-1
6.2 Overview of Whole-Building Tests ...6-3
6.3 LFRS Design Steps and Terminology..6-5
6.4 The Current LFRS Design Practice..6-11
6.5 Design Guidelines ..6-19
6.6 Design Examples..6-41
6.7 References ..6-74

Chapter 7 - Connections

7.1 General ...7-1
7.2 Types of Mechanical Fasteners ..7-3
7.3 Wood Connection Design ..7-11
7.4 Design of Concrete and Masonry Connections..7-23
7.5 Design Examples..7-28
7.6 References ..7-50

Appendix A - Shear and Moment Diagrams and Beam Equations

Appendix B - Unit Conversions

x Residential Structural Design Guide

List of Figures
Page

Chapter 1 - Basics of Residential Construction

Figure 1.1a: Post-and-Beam Construction (Historical) 1-2
Figure 1.1b: Balloon-Frame Construction (Historical) 1-3
Figure 1.1c: Modern Platform-Frame Construction 1-4
Figure 1.2: Modern Platform-Framed House under Construction 1-5
Figure 1.3: House Construction Using Engineered Wood Components 1-8
Figure 1.4: House Construction Using Cold-Formed Steel Framing 1-9
Figure 1.5: House Construction Using Insulating Concrete Forms 1-10
Figure 1.6: House Construction Using Concrete Masonry 1-11
Figure 1.7: Use of Model Building Codes in the United States 1-12
Figure 1.8: Maximum Gust Wind Speeds Experienced in Hurricane Andrew 1-19

y

x Chapter 2 - Structural Design Concepts

Figure 2.1: Illustration of the Vertical Load Path for Gravity Loads 2-7
Figure 2.2: Illustration of the Vertical Load Path for Wind Uplift 2-8
Figure 2.3: Illustration of the Lateral Load Path 2-12
Figure 2.4: Illustration of Building Deformation under Lateral Load 2-13
Figure 2.5: Basic Concept of Safety in LRFD and ASD Considering

the Variability of Loads and Resistance 2-21

Chapter 3 - Design Loads for Residential Buildings

Figure 3.1: Triangular Pressure Distribution on a Basement Foundation Wall
Figure 3.2: Basic Design Wind Speed Map from ASCE 7-98 3-13
Figure 3.3: Ground Snow Loads (ASCE 7-98) 3-21
Figure 3.4: Seismic Map of Design Short-Period Spectral Response Acceleration (g)

(2 percent chance of exceedance in 50 years or 2,475-year return period) 3-23

Chapter 4 - Design of Foundations

Figure 4.1: Types of Foundations 4-3
Figure 4.2: Critical Failure Planes in Continuous or Square Concrete Spread Footings 4-13
Figure 4.3: Variables Defined for Shear Calculations in Plain Concrete Walls 4-22
Figure 4.4: Variables Defined for Shear Calculations in Reinforced Concrete Walls 4-25
Figure 4.5: Typical Interaction Diagrams for Plain and Reinforced Concrete Walls 4-29

Residential Structural Design Guide xi

3-9

Figure 4.6: Design Variables Defined for Lintel Bending and Shear 4-31
Figure 4.7: Variables Defined for Shear Calculations in Reinforced Concrete

Masonry Walls
Figure 4.8: Concrete Masonry Wall Lintel Types
Figure 4.9: Preservative-Treated Wood Foundation Walls
Figure 4.10: Insulating Concrete Form Foundation Walls
Figure 4.11: Basic Coastal Foundation Construction
Figure 4.12: Air-Freezing Index Map (100-Year Return Period)
Figure 4.13: Frost-Protected Shallow Foundation Applications

Chapter 5 - Design of Wood Framing

4-41
4-44
4-46
4-48
4-51
4-55
4-56

Figure 5.1: Components and Assemblies of a Conventional Wood-Framed Home 5-2
Figure 5.2: Structural Elements of the Floor System 5-25
Figure 5.3: Conventional and Alternative Floor Framing Members 5-27
Figure 5.4: Examples of Beams and Girders 5-29
Figure 5.5: Structural Elements of the Wall System 5-33
Figure 5.6: Wood Column Types 5-39
Figure 5.7: Structural Elements of a Conventional Roof System 5-40
Figure 5.8: Design Methods and Assumptions for a Sloped Roof Rafter 5-43
Figure 5.9: Typical Roof Overhang Construction 5-47

Chapter 6 - Lateral Resistance to Wind and Earthquakes

Figure 6.1: Chords in Shear Walls and Horizontal Diaphragms Using the
“Deep Beam” Analogy 6-7

Figure 6.2: Shear Wall Collector and the Composite Failure Plane (Failure plane
also applies to diaphragm chords) 6-8

Figure 6.3: Two Types of Hold-Down Restraint and Basic Analytic Concepts 6-10
Figure 6.4: Lateral Force Distribution by a “Flexible” Diaphragm

(tributary area approach) 6-12
Figure 6.5: Illustration of a Basic Perforated Shear Wall 6-17
Figure 6.6: Evaluation of Overturning Forces on a Restrained Shear Wall Segment 6-33

Chapter 7 - Connections

Figure 7.1: Elements of a Nail and Nail Types 7-4
Figure 7.2: Bolt and Connection Types 7-8
Figure 7.3: Specialty Connector Hardware 7-10
Figure 7.4: Types of Connections and Loading Conditions 7-13
Figure 7.5: Concrete or Masonry Wall-to-Footing Connections 7-24
Figure 7.6: Key in Concrete Footings 7-25
Figure 7.7: Dowel Placement in Concrete Footings 7-26

xii Residential Structural Design Guide

Appendix A: Shear and Moment Diagrams and Beam Equations

Figure A.1: Simple Beam (Foundation Wall) - Partial Triangular Load A-1
Figure A.2: Simple Beam (Wall or Column) – Eccentric Point Load A-2
Figure A.3: Simple Beam – Uniformly Distributed Load A-2
Figure A.4: Simple Beam – Load Increasing Uniformly to One End A-3
Figure A.5: Simple Beam – Concentrated Load at Any Point A-3
Figure A.6: Simple Beam – Two Unequal Concentrated Loads

Unsymmetrically Placed A-4
Figure A.7: Cantilever Beam – Uniformly Distributed Load A-4
Figure A.8: Cantilever Beam – Concentrated Load at Any Point A-5
Figure A.9: Beam Fixed at One End, Supported at Other –

Uniformly Distributed Load A-5
Figure A.10: Beam Fixed at One End, Supported at Other –

Concentrated Load at Any Point A-6
Figure A.11: Beam Fixed at Both Ends – Uniformly Distributed Loads A-6
Figure A.12: Beam Fixed at Both Ends – Concentrated Load at Any Point A-7
Figure A.13: Beam Overhanging One Support – Uniformly Distributed Load A-7
Figure A.14: Beam Overhanging One Support – Concentrated Load at

End of Overhang A-8
Figure A.15: Continuous Beam – Two Equal Spans and Uniformly Distributed Load A-8
Figure A.16: Continuous Beam – Two Equal Spans with Uniform Load on One Span A-9
Figure A.17: Continuous Beam – Two Unequal Spans and Uniformly Distributed Load A-9

Residential Structural Design Guide xiii

xiv Residential Structural Design Guide

List of Tables
Page

Chapter 1 - Basics of Residential Construction

Table 1.1: Top Five House Defects Based on Homeowner Warranty Claims 1-17
Table 1.2: Construction Characteristics of Sampled Single-Family Detached

Homes in Hurricane Andrew 1-18
Table 1.3: Components of Sampled Single-Family Detached Homes with

“Moderate” or “High” Damage Ratings in Hurricane Andrew 1-19
Table 1.4: Construction Characteristics of Sampled Single-Family

Detached Dwellings 1-22
Table 1.5: Damage to Sampled Single-Family Detached Homes in the Northridge

Earthquake (percent of sampled homes) 1-22

y

x Chapter 2 - Structural Design Concepts

Table 2.1: Building Loads Categorized by Orientation
Table 2.2: Effect of Safety Factor on Level of Safety in ASD for a Typical

Hurricane-Prone Wind Climate 2-19
Table 2.3: Commonplace Risks and Mortality Rates 2-22
Table 2.4: Annual Economic Losses of Insured Buildings Associated

with Wind Damage 2-23

Chapter 3 - Design Loads for Residential Buildings

Table 3.1: Typical Load Combinations Used for the Design of Components
and Systems 3-4

Table 3.2: Dead Loads for Common Residential Construction 3-5
Table 3.3: Densities for Common Residential Construction Materials 3-6
Table 3.4: Live Loads for Residential Construction 3-7
Table 3.5: Values of Ka, Soil Unit Weight, and Equivalent Fluid Density

by Soil Type 3-10
Table 3.6: Wind Speed Conversions 3-12
Table 3.7: Basic Wind Velocity Pressures (psf) for Suburban Terrain 3-14
Table 3.8: Lateral Pressure Coefficients for Application to Vertical Projected Areas 3-16
Table 3.9: Wind Pressure Coefficients for Systems and Components

(enclosed building) 3-17
Table 3.10: Missile Types for Wind-Borne Debris Impact Tests 3-18
Table 3.11: Site Soil Amplification Factor Relative to Acceleration

(short period, firm soil) 3-25
Table 3.12: Seismic Response Modifiers for Residential Construction 3-26

Residential Structural Design Guide xv

2-2

Chapter 4 - Design of Foundations

Table 4.1: Rebar Size, Diameter, and Cross-Sectional Areas 4-6
Table 4.2: Presumptive Soil Bearing Values by Soil Description 4-8
Table 4.3: Presumptive Soil Bearing Values (psf) Based on Standard

Penetrometer Blow Count 4-9
Table 4.4: Simplified Moment Magnification Factors, δns 4-27
Table 4.5: Nominal Wall Thickness for 8-Foot-High Masonry Foundation Walls 4-35
Table 4.6: Allowable Flexural Tension Stresses Fa for Allowable Stress Design

of Unreinforced Masonry 4-36
Table 4.7: Preservative-Treated Wood Foundation Framing 4-47
Table 4.8: Minimum Frost Depths for Residential Footings 4-54

Chapter 5 - Design of Wood Framing

Table 5.1: Design Properties and Associated Reduction Factors for ASD 5-10
Table 5.2: Adjustment Factor Applicability to Design Values for Wood 5-10
Table 5.3: Recommended Load Duration Factors for ASD 5-12
Table 5.4: Recommended Repetitive Member Factors for Dimension

Lumber Used in Framing Systems 5-13
Table 5.5: Recommended Allowable Deflection Limits 5-21
Table 5.6: System Deflection Adjustment Factors 5-22
Table 5.7: Fastening Floor Sheathing to Structural Members 5-31
Table 5.8: Recommended System Adjustment Factors for Header Design 5-37

Chapter 6 - Lateral Resistance to Wind and Earthquakes

Table 6.1: Unfactored (Ultimate) Shear Resistance (plf) for Wood Structural
Panel Shear Walls with Framing of Douglas-Fir, Larch, or Southern Pine 6-22

Table 6.2: Unfactored (Ultimate) Unit Shear Resistance (plf) for Walls with
Cold-Formed Steel Framing and Wood Structural Panels 6-23

Table 6.3: Unfactored (Ultimate) Unit Shear Values (plf) for 1/2-Inch-Thick
Gypsum Wall Board Sheathing 6-24

Table 6.4: Unfactored (Ultimate) Shear Resistance (lbs) for 1x4 Wood Let-ins
and Metal T-Braces 6-25

Table 6.5: Minimum Recommended Safety and Resistance Factors for
Residential Shear Wall Design 6-29

Table 6.6: Specific Gravity Values (Average) for Common Species
of Framing Lumber 6-29

Table 6.7: Values of Cns for Various Nail Sizes and Types 6-30
Table 6.8: Horizontal Diaphragm ASD Shear Values (plf) for unblocked Roof

and Floor Construction Using Douglas Fir or Southern Pine Framing 6-38

xvi Residential Structural Design Guide

Chapter 7 - Connections

Table 7.1: Recommended Nailing Schedule for a Wood-Framed Home
Table 7.2: Nail Types, Sizes, and Dimensions
Table 7.3: Common Framing Lumber Species and Specific Gravity Values 7-12

7-2
7-6

Residential Structural Design Guide xvii

xviii Residential Structural Design Guide

CHAPTER 1

Basics of Residential
Construction

1.1 Conventional Residential
Construction

The conventional American house has been shaped over time by a variety
of factors. Foremost, the abundance of wood as a readily available resource has
dictated traditional American housing construction, first as log cabins, then as
post-and-beam structures, and finally as light-frame buildings. The basic
residential construction technique has remained much the same since the
introduction of light wood-framed construction in the mid-1800s and is generally
referred to as conventional construction. See Figures 1.1a through 1.1c for
illustrations of various historical and modern construction methods using wood
members.

In post-and-beam framing, structural columns support horizontal
members. Post-and-beam framing is typified by the use of large timber members.
Traditional balloon framing consists of closely spaced light vertical structural
members that extend from the foundation sill to the roof plates. Platform framing
is the modern adaptation of balloon framing whereby vertical members extend
from the floor to the ceiling of each story. Balloon and platform framings are not
simple adaptations of post-and-beam framing but are actually unique forms of
wood construction. Platform framing is used today in most wood-framed
buildings; however, variations of balloon framing may be used in certain parts of
otherwise platform-framed buildings, such as great rooms, stairwells, and gable-
end walls where continuous wall framing provides greater structural integrity.
Figure 1.2 depicts a modern home under construction.

Residential Structural Design Guide 1-1

Chapter 1 - Basics of Residential Construction

FIGURE 1.1a Post-and-Beam Construction (Historical)

1-2 Residential Structural Design Guide

Chapter 1 - Basics of Residential Construction

FIGURE 1.1b Balloon-Frame Construction (Historical)

Residential Structural Design Guide 1-3

Chapter 1 - Basics of Residential Construction

FIGURE 1.1c Modern Platform-Frame Construction

1-4 Residential Structural Design Guide

Chapter 1 - Basics of Residential Construction

FIGURE 1.2 Modern Platform-Framed House under Construction

Conventional or prescriptive construction practices are based as much on
experience as on technical analysis and theory (HEW, 1931). When incorporated
into a building code, prescriptive (sometimes called “cook book”) construction
requirements can be easily followed by a builder and inspected by a code official
without the services of a design professional. It is also common for design
professionals, including architects and engineers, to apply conventional practice
in typical design conditions but to undertake special design for certain parts of a
home that are beyond the scope of a prescriptive residential building code. Over
the years, the housing market has operated efficiently with minimal involvement
of design professionals. Section 1.5 explores the current role of design
professionals in residential construction as well as some more recent trends.

While dimensional lumber has remained the predominant material used in
twentieth-century house construction, the size of the material has been reduced
from the rough-sawn, 2-inch-thick members used at the turn of the century to
today’s nominal “dressed” sizes with actual thickness of 1.5 inches for standard
framing lumber. The result has been significant improvement in economy and
resource utilization, but not without significant structural trade-offs in the interest
of optimization. The mid- to late 1900s have seen several significant innovations
in wood-framed construction. One example is the development of the metal plate-
connected wood truss in the 1950s. Wood truss roof framing is now used in most
new homes because it is generally more efficient than older stick-framing
methods. Another example is plywood structural sheathing panels that entered the
market in the 1950s and quickly replaced board sheathing on walls, floors, and

Residential Structural Design Guide 1-5

Chapter 1 - Basics of Residential Construction

roofs. Another engineered wood product known as oriented strand board (OSB) is
now substantially replacing plywood.

In addition, it is important to recognize that while the above changes in
materials and methods were occurring, significant changes in house design have
continued to creep into the residential market in the way of larger homes with
more complicated architectural features, long-span floors and roofs, large open
interior spaces, and more amenities. Certainly, the collective effect of the above
changes on the structural qualities of most homes is notable.

The references below are recommended for a more in-depth understanding
of conventional housing design, detailing, and construction. Section 1.8–
References–provides detailed citations.

• Wood Frame House Construction, Second Edition (NAHB, 1992)
• Cost-Effective Home Building: A Design and Construction

Handbook (NAHB, 1994)
• Modern Carpentry–Building Construction Details in Easy-to-

Understand Form, Seventh Edition (Wagner, 1992)
• International One- and Two-Family Dwelling Code (ICC, 1998)

The following structural design references are also recommended for use
with Chapters 3 through 7 of this guide:

• NDS–National Design Specification for Wood Construction and
Supplement (AF&PA, 1997);

• ACI-318–Building Code Requirements for Structural Concrete
(ACI, 1999);

• ACI-530–Building Code Requirements for Masonry Structures
(ACI, 1999);

• ASCE 7-98–Minimum Design Loads for Buildings and Other
Structures (ASCE, 1999); and

• local building code.

1.2 Industrialized Housing
Most homes in the United States are still site-built; that is, they follow a

“stick framing” approach. With this method, wood members are assembled on site
in the order of construction from the foundation up. The primary advantage of on-
site building is flexibility in meeting variations in housing styles, design details,
and changes specified by the owner or builder. However, an increasing number of
today’s site-built homes use components that are fabricated in an off-site plant.
Prime examples include wall panels and metal plate-connected wood roof trusses.
The blend of stick-framing and plant-built components is referred to as
"component building."

A step beyond component building is modular housing. Modular housing
is constructed in essentially the same manner as site-built housing except that
houses are plant-built in finished modules (typically two or more modules) and
shipped to the jobsite for placement on conventional foundations. Modular

1-6 Residential Structural Design Guide

Chapter 1 - Basics of Residential Construction

housing is built to comply with the same building codes that govern site-built
housing. Generally, modular housing accounts for less than 10 percent of total
production of single-family housing units.

Manufactured housing (also called mobile homes) is also constructed by
using wood-framed methods; however, the methods comply with federal
preemptive standards specified in the Code of Federal Regulations (HUD Code).
This popular form of industrialized housing is completely factory-assembled and
then delivered to a site by using an integral chassis for road travel and foundation
support. In recent years, factory-built housing has captured more than 20 percent
of new housing starts in the United States.

1.3 Alternative Materials and Methods
More recently, several innovations in structural materials have been

introduced to residential construction. In fact, alternatives to conventional wood-
framed construction are gaining recognition in modern building codes. It is
important for designers to become familiar with these alternatives since their
effective integration into conventional home building may require the services of
a design professional. In addition, a standard practice in one region of the country
may be viewed as an alternative in another and provides opportunities for
innovation across regional norms.

Many options in the realm of materials are already available. The
following pages describe several significant examples. In addition, the following
contacts are useful for obtaining design and construction information on the
alternative materials and methods for house construction discussed next:

General Contacts
HUD User (800-245-2691, www.huduser.org)
ToolBase (800-898-2842, www.nahbrc.org)

Engineered Wood Products
American Wood Council (800-292-2372, www.awc.org)
APA–The Engineered Wood Association (206-565-6600, www.apawood.org)
Wood Truss Council of America (608-274-4849, www.woodtruss.com)
Wood I-Joist Manufacturer’s Association (www.i-joist.com)

Cold-Formed Steel
North American Steel Framing Alliance (202-785-2022, www.steelframingalliance.com)
American Iron and Steel Institute (1-800-898-2842, www.steel.org)
Light-Gauge Steel Engineer’s Association (615-386-7139, www.lgsea.com)
Steel Truss & Component Association (608-268-1031, www.steeltruss.org)

Insulating Concrete Forms
Portland Cement Association (847-966-6200, www.portcement.org)
Insulating Concrete Form Association (847-657-9730, www.forms.org)

Masonry
National Concrete Masonry Association (703-713-1900, www.ncma.org)

Residential Structural Design Guide 1-7

Chapter 1 - Basics of Residential Construction

Engineered wood products and components (see Figure 1.3) have
gained considerable popularity in recent years. Engineered wood products and
components include wood-based materials and assemblies of wood products with
structural properties similar to or better than the sum of their component parts.
Examples include metal plate-connected wood trusses, wood I-joists, laminated
veneer lumber, plywood, oriented strand board, glue-laminated lumber, and
parallel strand lumber. Oriented strand board (OSB) structural panels are rapidly
displacing plywood as a favored product for wall, floor, and roof sheathing. Wood
I-joists and wood trusses are now used in 31.5 and 12.5 percent, respectively, of
the total framed floor area in all new homes each year (NAHBRC, 1998). The
increased use of engineered wood products is the result of many years of research
and product development and, more important, reflects the economics of the
building materials market. Engineered wood products generally offer improved
dimensional stability, increased structural capability, ease of construction, and
more efficient use of the nation’s lumber resources. And they do not require a
significant change in construction technique. The designer should, however,
carefully consider the unique detailing and connection requirements associated
with engineered wood products and ensure that the requirements are clearly
understood in the design office and at the jobsite. Design guidance, such as span
tables and construction details, is usually available from the manufacturers of
these predominantly proprietary products.

FIGURE 1.3 House Construction Using Engineered Wood Components

1-8 Residential Structural Design Guide

Chapter 1 - Basics of Residential Construction

Cold-formed steel framing (previously known as light-gauge steel
framing) has been produced for many years by a fragmented industry with
nonstandardized products serving primarily the commercial design and
construction market. However, a recent cooperative effort between industry and
the U.S. Department of Housing and Urban Development (HUD) has led to the
development of standard minimum dimensions and structural properties for basic
cold-formed steel framing materials. The express purpose of the venture was to
create prescriptive construction requirements for the residential market. Cold-
formed steel framing is currently used in exterior walls and interior walls in about
1 and 7.6 percent, respectively, of annual new housing starts (NAHB, 1998). The
benefits of cold-formed steel include cost, durability, light weight, and strength
(NAHBRC, 1994; HUD, 1994). Figure 1.4 illustrates the use of cold-formed steel
framing in a home. The construction method is detailed in Prescriptive Method
for Residential Cold-Formed Steel Framing, Second Edition and has been adopted
by the International One- and Two-Family Dwelling Code (HUD, 1997; ICC,
1998). It is interesting to note that a similar effort for residential wood-framed
construction took place about 70 years ago (HEW, 1931).

FIGURE 1.4 House Construction Using Cold-Formed Steel Framing

Residential Structural Design Guide 1-9

Chapter 1 - Basics of Residential Construction

Insulating concrete form (ICF) construction, as illustrated in Figure 1.5,
combines the forming and insulating functions of concrete construction in a single
step. While the product class is relatively new in the United States, it appears to
be gaining acceptance. In a cooperative effort between industry and HUD, the
product class was recently included in building codes after the establishment of
minimum dimensions and standards for ICF concrete construction. The benefits
of ICF construction include durability, strength, noise control, and energy
efficiency (HUD, 1998). The method is detailed in Prescriptive Method for
Insulating Concrete Forms in Residential Construction and has been adopted by
the Standard Building Code (HUD, 1998; SBCCI, 1999). Additional building
code recognition is forthcoming.

FIGURE 1.5 House Construction Using Insulating Concrete Forms

Concrete masonry construction, illustrated in Figure 1.6, is essentially
unchanged in basic construction method; however, recently introduced products
offer innovations that provide structural as well as architectural benefits. Masonry
construction is well recognized for its fire-safety qualities, durability, noise
control, and strength. Like most alternatives to conventional wood-framed
construction, installed cost may be a local issue that needs to be balanced against
other factors. For example, in hurricane-prone areas such as Florida, standard
concrete masonry construction dominates the market where its performance in
major hurricanes has been favorable when nominally reinforced using
conventional practice. Nonetheless, at the national level, masonry above-grade
wall construction represents less than 10 percent of annual housing starts.

1-10 Residential Structural Design Guide

Chapter 1 - Basics of Residential Construction

FIGURE 1.6 House Construction Using Concrete Masonry

1.4 Building Codes and Standards
Virtually all regions of the United States are covered by a legally

enforceable building code that governs the design and construction of buildings,
including residential dwellings. Although building codes are legally a state police
power, most states allow local political jurisdictions to adopt or modify building
codes to suit their "special needs" or, in a few cases, to write their own code.
Almost all jurisdictions adopt one of the major model codes by legislative action
instead of attempting to write their own code.

There are three major model building codes in the United States that are
comprehensive; that is, they cover all types of buildings and occupancies–from a
backyard storage shed to a high-rise office building or sports complex. The three
major comprehensive building codes follow:

• National Building Code (NBC)
Building Officials and Code Administrators International, Inc.
4051 West Flossmoor Road
Country Club Hills, IL 60478-5795
708-799-2300
www.bocai.org

• Standard Building Code (SBC)
Southern Building Code Congress International, Inc.
9800 Montclair Road
Birmingham, AL 35213-1206
205-591-1853
www.sbcci.org

Residential Structural Design Guide 1-11

Chapter 1 - Basics of Residential Construction

• Uniform Building Code (UBC)
International Conference of Building Officials
5360 Workman Mill Road
Whittier, CA 90601-2298
562-699-0541
www.icbo.com

The three model codes are competitive in that they vie for adoption by
state and local jurisdictions. In reality, however, the three codes are regional in
nature, as indicated in Figure 1.7. Thus, the NBC tends to address conditions
indigenous to the northeastern quarter of the United States (e.g., frost) while the
SBC focuses on conditions in the southeastern quarter of the United States (e.g.,
hurricanes) and the UBC on conditions in the western half of the United States
(e.g., earthquakes).

FIGURE 1.7 Use of Model Building Codes in the United States

ICBO UNIFORM

BOCA

SBCCI

STATE-WRITTEN

1-12 Residential Structural Design Guide

Chapter 1 - Basics of Residential Construction

To help resolve the problem of disunity among the three major building
codes, the model building code organizations have recently entered into a joint
effort (under the auspices of the International Code Council or ICC) to develop a
single comprehensive building code called the International Building Code (IBC).
The IBC is under development at the time of this writing. It draws heavily from
the previous codes but adds new requirements for seismic design, wind design,
stair geometry, energy conservation, and other vital subject areas. The new code
is scheduled to be available in 2000, although several years may pass before
change is realized on a national scale. In addition, another code-writing body, the
National Fire Protection Association (NFPA), is developing a competitive model
building code.

While the major model codes include some "deemed-to-comply"
prescriptive requirements for conventional house construction, they focus
primarily on performance (i.e., engineering) requirements for more complex
buildings across the whole range of occupancy and construction types. To provide
a comprehensive, easier-to-use code for residential construction, the three major
code organizations participated in developing the International One- and Two-
Family Dwelling Code (ICC, 1998), first published in 1971 as the One- and Two-
Family Dwelling Code (OTFDC) by the Council of American Building Officials
(CABO). Presented in logical construction sequence, the OTFDC is devoted
entirely to simple prescriptive requirements for single-family detached and
attached (townhouse) homes. Many state and local jurisdictions have adopted the
OTFDC as an alternative to a major residential building code. Thus, designers and
builders enjoy a choice as to which set of requirements best suits their purpose.

The major code organizations are also developing a replacement for the
OTFDC in conjunction with the proposed IBC. Tentatively called the
International Residential Code for One- and Two-Family Dwellings (IRC), it
draws on earlier editions of the OTFDC and is slated for publication in 2000.

Model building codes do not provide detailed specifications for all
building materials and products but rather refer to established industry standards,
primarily those promulgated by the American Society for Testing and Materials
(ASTM). Several ASTM standards are devoted to the measurement, classification,
and grading of wood properties for structural applications as well as virtually all
other building materials, including steel, concrete, and masonry. Design standards
and guidelines for wood, steel, concrete materials, and other materials or
applications are also maintained as reference standards in building codes.
Currently, over 600 materials and testing standards are referenced in the building
codes used in the United States.

For products and processes not explicitly recognized in the body of any of
the model codes or standards, the model building code organizations provide a
special code evaluation service with published reports. These evaluation reports
are usually provided for a fee at the request of manufacturers. While the National
Evaluation Service, Inc. (NES) provides a comprehensive evaluation relative to
the three model codes mentioned above, each model code organization also
performs evaluations independently for its specific code.

Seasoned designers spend countless hours in careful study and application
of building codes and selected standards that relate to their area of practice. More
important, these designers develop a sound understanding of the technical

Residential Structural Design Guide 1-13

Chapter 1 - Basics of Residential Construction

rationale and intent behind various provisions in applicable building codes and
design standards. This experience and knowledge, however, can become even
more profitable when coupled with practical experiences from “the field.” One of
the most valuable sources of practical experience is the successes and failures of
past designs and construction practices as presented in Section 1.6.

1.5 Role of the Design Professional
Since the primary user of this guide is assumed to be a design

professional, it is important to understand the role that design professionals can
play in the residential construction process, particularly with respect to recent
trends. Design professionals offer a wide range of services to a builder or
developer in the areas of land development, environmental impact assessments,
geotechnical and foundation engineering, architectural design, structural
engineering, and construction monitoring. This guide, however, focuses on two
approaches to structural design as follows:

• Conventional design. Sometimes referred to as "nonengineered"
construction, conventional design relies on standard practice as
governed by prescriptive building code requirements for
conventional residential buildings (see Section 1.4); some parts of
the structure may be specially designed by an engineer or architect.

• Engineered design. Engineered design generally involves the
application of conventions for engineering practice as represented
in existing building codes and design standards.

Some of the conditions that typically cause concern in the planning and
preconstruction phases of home building and thus sometimes create the need for
professional design services are

• structural configurations, such as unusually long floor spans,
unsupported wall heights, large openings, or long-span cathedral
ceilings;

• loading conditions, such as high winds, high seismic risk, heavy
snows, or abnormal equipment loads;

• nonconventional building systems or materials, such as composite
materials, structural steel, or unusual connections and fasteners;

• geotechnical or site conditions, such as expansive soil, variable soil or
rock foundation bearing, flood-prone areas, high water table, or steeply
sloped sites; and

• owner requirements, such as special materials, appliance or fixture
loads, atriums, and other special features.

The involvement of architects and structural engineers in the current
residential market was recently studied. In a survey of 978 designers (594
architects and 384 structural engineers) in North America, at least 56 percent
believed they were qualified to design buildings of four stories or less (Kozak and
Cohen, 1999). Of this share, 80 percent noted that their workload was devoted to

1-14 Residential Structural Design Guide

Chapter 1 - Basics of Residential Construction

buildings of four stories or less, with about 33 percent of that workload
encompassing residential construction, including single-family dwellings,
duplexes, multifamily units, and commercial/residential combinations.

While some larger production builders produce sufficient volume to
justify an on-staff design professional, most builders use consultants on an as-
needed basis. However, as more and more homes are built along the earthquake-
prone West Coast and along the hurricane-prone Gulf and Atlantic seaboards, the
involvement of structural design professionals seems to be increasing. Further, the
added complexities of larger custom-built homes and special site conditions will
spur demand for design specialists. Moreover, if nonconventional materials and
methods of construction are to be used effectively, the services of a design
professional are often required. In some instances, builders in high-hazard areas
are using design professionals for on-site compliance inspections in addition to
designing buildings.

The following organization may serve as a valuable on-demand resource
for residential designers while creating better linkages with the residential
building community and its needs:

REACH
Residential Engineer’s and Architect’s Council for Housing
NAHB Research Center, Inc.
800-898-2842
www.nahbrc.org

1.6 Housing Structural Performance

1.6.1 General

There are well over 100 million housing units in the United States, and
approximately half are single-family dwellings. Each year, at least 1 million new
single-family homes and townhomes are constructed, along with thousands of
multifamily structures, most of which are low-rise apartments. Therefore, a small
percent of all new residences may be expected to experience performance
problems, most of which amount to minor defects that are easily detected and
repaired. Other performance problems are unforeseen or undetected and may not
be realized for several years, such as foundation problems related to subsurface
soil conditions.

On a national scale, several homes are subjected to extreme climatic or
geologic events in any given year. Some will be damaged due to a rare event that
exceeds the performance expectations of the building code (i.e., a direct tornado
strike or a large-magnitude hurricane, thunderstorm, or earthquake). Some
problems may be associated with defective workmanship, premature product
failure, design flaws, or durability problems (i.e., rot, termites, or corrosion).
Often, it is a combination of factors that leads to the most dramatic forms of
damage. Because the cause and effect of these problems do not usually fit simple
generalizations, it is important to consider cause and effect objectively in terms of
the overall housing inventory.

Residential Structural Design Guide 1-15

y

x

2-12 Residential Structural Design Guide

Chapter 2 – Structural Design Concepts

FIGURE 2.3 Illustration of the Lateral Load Path

